Soil Architecture and Preferential Flow across Scales ## Henry Lin **Penn State University** henrylin@psu.edu PENNSTATE #### Anthropocene • A new geological epoch in which humankind has emerged as a globally significant, and potentially intelligent, force capable of reshaping the face of the planet (Clark et al., 2004). #### **Architecture:** Body Skeleton #### Flow: Blood and Oxygen From: http://www.innerbody.com/image/musfov.html Fig. 16.7. Soil physicists who measure infiltration at the surface are not always aware of what lies hidden inside the soil profile. (From: Hillel, 1998) #### **Dual-Flow Regimes** ## Like a "hare and tortoise" race #### • Macropores: Episodic, rapid spurts, gravity-driven #### • Micropores: Slow, generally continuous (at variable rates), driven by hydraulic gradients that are variably directed #### **Two Flow Regimes** #### Piston Flow #### **Preferential Flow** #### Why Soil Architecture is Fundamental? - Revolutionary understanding of natural systems all roots in fundamental structure: **DNA** for biology, **atoms** for physics, **elements** for chemistry. - Studies of natural entities rely on fundamental structure: water molecular structure (polarity, intermolecular H bond), clay mineral structure (layer silicate, surface charge, diffuse double layer), humus (macro)molecular structure (despite extensive and important studies, the basic "backbone structure" of SOM is still an enigma). - My "bold" prediction: A new era of soil science research is to be "architecture-focused," passing the stage of "texture-focused." #### **Components of Soil Architecture** - Pedality: grade, size, and shape of peds - *Porosity*: size distribution, connectivity, tortuosity, density and morphology of pores - Interfaces: macropore-matrix interface, various coatings on peds or pores, horizon interface, soil-root interface, microbe-aggregate interface, soil-bedrock interface, soil-water table interface, etc. - **Biology**: root architecture, earthworm network, architecture of animal borrows, microbial distribution, etc. #### **Concept of Soil Architecture** - Broad (new) vs. narrow (classical) concepts: - Soil Architecture (a building) - Soil structure in the broadest sense - > Soil Structure (a room) - Soil Aggregation (a desk) - Across scales: Pore \rightarrow pedon - \rightarrow hillslope \rightarrow Catchment \rightarrow ... # Pore to Pedon Scale #### Preferential flow along various macropores - Pore-scale soil architecture #### **Worm Hole** #### A Vertisol in Texas #### An Alfisol in Pennsylvania #### **Soil Pore Network** #### **Chemical Movement** # Clay Coating (Cutan) #### Macropore and tracer distribution over time in soil column ### Soil Type and Land Use Impacts Cropland **Pasture** Hagerstown Good structure Fine texture H-C H-P Morrison Weak structure Coarse texture M-C #### Soil Type and Land Use Impacts #### **Cropland** #### **Pasture** Hagerstown Good structure Fine texture Morrison Weak structure Coarse texture #### Pedotransfer function for Ksat: Issue of scale (sample size) #### **Ksat---soil column** # Millslope to Landscape Scale #### Spatio-Temporal Patterns of Soil Moisture at the Catchment Scale #### Surface Soil Moisture (%vol.) High: 60.0 Low: 5.0 (Lin et al., Geoderma, 2006) #### Soil Architecture at the Hillslope Scale Ground-penetrating radar (GPR) image of a subsurface (a swale) in the Shale Hills Catchment. The green curve indicates an interpreted depth to bedrock. The dash lines separate 3 soil series along the hillslope. #### **Subsurface Soil Architecture** Water-restricting soil layer (heterogeneous, sloping) ## Critical Importance of Interfaces: Where actions and regulations occur! #### Interface as a critical control: - Macropore-matrix interface: diffusion, water & ion exchange - Soil horizon interface: impedance, perched water - Water-air interface: capillarity, entrapped air - Soil-root interface: nutrient uptake, root channel as preferential flowpath - Microbe-aggregate interface: biogeochemical hot spot, denitrification microenvironment - Ped interface: chemical reaction, sorption, coatings - Soil-bedrock interface: preferential flow pathway, weathering front - Soil-atmosphere interface: evaporation, gas emission - Soil-water table interface: capillary fringe, groundwater contamination Simulation of pipe flow in the Maimai hillslope. Black lines show the potential pipe network, whereas blue lines show the actual amount of pipe flow in the hillslope. (Weiler and McDonnell, 2005) #### Main flow paths along the hillslope at the Shale Hills (Lin et al., Geoderma, 2006) # Pay serious attention to: Soil Architecture & Preferential Flow! a) Relative difference of soil ECa for EM38V surveys conducted on 16 January and 10 March 2008 (a wetter period) ## Soil Mn contents on and off water flow paths in an agricultural landscape #### At clay layer interface #### At soil-bedrock interface